Fluvial Sediment in Hocking River Subwatershed 1 (North Branch Hunters Run), Ohio GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1798-I Prepared in cooperation with the U.S. Department of Agriculture Soil Conservation Service ## Fluvial Sediment in Hocking River Subwatershed 1 (North Branch Hunters Run), Ohio By RUSSELL F. FLINT SEDIMENTATION IN SMALL DRAINAGE BASINS GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1798-I Prepared in cooperation with the U.S. Department of Agriculture Soil Conservation Service #### UNITED STATES DEPARTMENT OF THE INTERIOR ROGERS C. B. MORTON, Secretary #### **GEOLOGICAL SURVEY** V. E. McKelvey, Director Library of Congress catalog-card No. 71-190388 ## CONTENTS | Abstract | |---| | Introduction | | Acknowledgments | | Description of the area | | Elevations and slopes | | Soils and land use | | Geology | | Climate | | Hydraulic structuresRunoff | | | | Fluvial sedimentSuspended sediment | | Deposited sediment | | Sediment yield | | Trap efficiency of reservoir 1 | | Conclusions | | References | | | | FIGURE 1. Map of Hocking River subwatershed 1 (North Branch Hunters Run) 2-6. Photographs showing— 2. Upstream face of detention structure 3. Reservoir 1 4. Minor floodwater-retarding structure R3 5. Minor sediment-control structure S4 6. Outflow conduit of reservoir 1 7. Trilinear diagram showing percentage of sand, silt, and clay in suspended-sediment samples of inflow and outflow, reservoir 1 | | TABLES | | TABLE 1. Area and capacity of reservoir 1 as constructed at indicated elevations | | 2. Summary of outflow from reservoir 1, 1956-62. | | 3. Monthly water and sediment discharges, Hocking River subwatershed 1 (North Branch Hunters Run) near Hooker, Ohio | ## CONTENTS | | | Page | |----------|---|-------------| | TABLE 4. | Reservoir discharge, precipitation, and miscellaneous hy- | | | | drologic data, reservoir 1, 1956-62 | I 12 | | 5. | Particle-size analyses of suspended sediment, inflow to reservoir 1 | 16 | | 6. | Chemical-quality analyses of inflow and outflow, reservoir 1, May 1956 to February 1962 | 18 | | 7. | Particle-size analyses of suspended sediment, outflow from reservoir 1 | 20 | | 8. | Suspended-sediment discharge in outflow from reservoir 1_ | 21 | #### SEDIMENTATION IN SMALL DRAINAGE BASINS # FLUVIAL SEDIMENT IN HOCKING RIVER SUBWATERSHED 1 (NORTH BRANCH HUNTERS RUN), OHIO ## By Russell F. Flint #### ABSTRACT From May 1956 to May 1962, Hocking River subwatershed 1 of Upper Hocking River Pilot Watershed had an average annual sediment yield from its contributing area of 0.94 square mile of 1,195 tons per square mile. Annual suspended-sediment yield at the outlet, expressed in tons per acrefoot of outflow, decreased from 0.45 in the 1957 water year to 0.10 in the 1962 water year, reflecting a decrease in sediment yield from the 1.04-square-mile drainage area above detention structure 1. The particle-size distribution of the sediment entering reservoir 1 averaged 4 percent sand, 38 percent silt, and 58 percent clay, whereas the particle-size distribution of sediment discharged from the reservoir averaged 1 percent sand, 12 percent silt, and 87 percent clay. The specific dry weight of the sediment deposited in the reservoir averaged 71.6 pounds per cubic foot. Trap efficiency of reservoir 1 was about 88 percent for the 6.08-year period of the study. Average annual runoff from subwatershed 1 was 9.5 inches. Comparable runoff for the entire Hunters Run watershed, as measured at Hunters Run at Lancaster, was 11.84 inches during the study period. Average annual inflow to reservoir 1 was 9.2 inches. Outflow from reservoir 1 occurred during 41 percent of the period of investigation. About 91 percent of the annual water discharge and about 94 percent of the annual sediment discharge occurred during the 7-month period, January through July. Chemical-quality analyses of the inflow showed a general range in concentration of calcium from 10 to 70 milligrams per liter and of sodium from 1 to 5 milligrams per liter, and a range in specific conductance from about 140 to 520 micromhos. The ratio of calcium to sodium was 11 to 1, suggesting that flocculation of primary clay particles may have been occurring in the reservoir. However, the available data were insufficient to predict the extent of such flocculation. #### INTRODUCTION In May 1956 the U.S. Geological Survey, in cooperation with the U.S. Soil Conservation Service, began an investigation of fluvial sediment in Hocking River subwatershed 1 (North Branch Hunters Run) of Upper Hocking River Pilot Watershed near Hooker, Ohio (fig. 1). The investigation was part of a study determine the trap efficiency of several flood-retarding structures throughout the nation for use in future design of detention structures. The U.S. Geological Survey was responsible for (1) measurement of the total sediment discharge at the outflow of reservoir 1, (2) periodic sampling of the reservoir inflow to determine particle-size distribution of the inflow sediment, and (3) determination of particle-size distribution of sediment discharged from reservoir 1 (C. R. Collier, written commun., 1956). In conjunction with particle-size analyses, partial chemical analyses were made on the inflow and outflow. Reservoir surveys, which included sampling of the deposited sediments and determination of their volume and densities, were made by the U.S. Soil Conservation Service. Both suspended- and deposited-sediment data were used in the computation of trap efficiency in this report. This report summarizes and interprets the suspended-sediment data and includes hydrologic data pertaining to precipitation and runoff. The report also gives values of sediment yield for the sediment-contributing area of 0.94 square mile of subwatershed 1 and provides trap-efficiency values for reservoir 1. #### ACKNOWLEDGMENTS Records of stage and discharge of reservoir 1 were maintained by the U.S. Soil Conservation Service, Lancaster, Ohio, under the direction of area engineers, R. D. Otney, 1956-60, and John Garrett, 1960-62. The U.S. Geological Survey assisted in the computation and review of flow records. During the last 9 months of the study, by agreement with the U.S. Soil Conservation Service, the U.S. Geological Survey performed the field and office work necessary in the collection and computation of the flow records. During the preparation of this report, R. E. Quilliam, state conservationist, U.S. Soil Conservation Service, made several members of his staff available for consultation with the author. #### DESCRIPTION OF THE AREA The Upper Hocking River Pilot Watershed, of which subwatershed 1 is a part, includes the Hocking River and all its tributaries at or above the city of Lancaster. The drainage area of the Hocking River basin immediately below Hunters Run is 47.7 square miles (30,528 acres); Hunters Run (fig. 1), which enters the Hocking River at Lancaster, has a drainage area of 11.1 square miles (7,104 acres); and subwatershed 1 (North Branch FIGURE 1.-Drainage area of Hocking River subwatershed 1 (North Branch Hunters Run) in west-central Fairfield County, Ohio, showing hydraulic structures and instrumentation for the study. Hunters Run) is 9.4 percent (1.04 square miles or 666 acres) of the Hunters Run basin. (See Cross, 1967, p. 17.) Reservoir 1, shown in figure 1, is in west-central Fairfield County, Ohio, 0.3 mile north of State Highway 188, 3.2 miles southwest of Hooker, and 4.6 miles west of Lancaster, and is included on the Amanda, Ohio, 7.5-minute topographic map. It is in the glaciated Allegheny Mountain section of the Appalachian Plateaus physiographic province (Meeker and others, 1960, p. 4). #### ELEVATIONS AND SLOPES North Branch Hunters Run, shown in figure 1, heads in the southwest part of subwatershed 1, about 2.2 channel miles upstream from reservoir 1. The highest elevation in subwatershed 1 is 1,180 feet above mean sea level near the extreme southwest corner. The lowest elevation is 972 feet above mean sea level near the upstream base of detention structure 1. Slopes of the upland surfaces of the basin range from 6 to 25 percent, whereas those of the bottom lands range from 0 to 5 percent. #### SOILS AND LAND USE Thirteen soil types have been mapped by the U.S. Soil Conservation Service in subwatershed 1 (Meeker and others, 1960). Ninety percent of the soils were formed on calcareous glacial till, glacial outwash terraces, or in glacial depressions. The most important soil series is the Alexandria. Two soil types of this series, Alexandria silt loam and Alexandria silty-clay loam, cover about 61 percent of the drainage basin. Silt loams of other series, chiefly the Loudenville, Marengo, and Cardington, comprise most of the remaining soils of the area. Most of the soils are well drained. In 1951 about 50 percent of subwatershed 1 was cropland and about 47 percent was in pasture or woods; the remaining 3 percent was used for farmsteads and roads. The percentage of cropland has decreased with time. Practically no cultivation in the subwatershed was observed by the author in 1970. #### GEOLOGY The bedrock of the subwatershed is a coarse sandstone and conglomerate of the Cuyahoga Group of Mississippian age. The area was covered by both the Illinoian and Wisconsin ice sheets. Surface deposits of subwatershed 1 are glacial drift of late Wisconsin age. They were derived from local sandstone and shale; from limestone, dolomite, and shale outcrops in central and northwestern Ohio; and
from granite, quartzite, and other cry- stalline rock outcrops in the Canadian highlands (Meeker and others, 1960, p. 5). #### CLIMATE The climate of the area is classified as continental (Miller, 1968), which is characterized by large variations in temperature. Summers are moderately warm and humid, and winters are cold and cloudy with an average of 4 days of subzero temperatures. Rainfall is abundant and well distributed throughout the year. Annual precipitation averages 38.42 inches. No evaporation data are available for the immediate vicinity, but pan data collected during the season May to October at Senecaville, Ohio, indicated an average annual evaporation of about 37 inches for the period of investigation (Kohler and others, 1959). This figure was not converted to lake values as it is assumed that pan values of evaporation closely approximate small reservoir values (M. E. Miller, oral commun., 1970). The growing season averages about 155 days per year. The frost-free season extends from early May to early October. From 1935 to 1967, temperatures of 32°F were recorded as early as September 17 and as late as May 25 (Miller, 1968). #### HYDRAULIC STRUCTURES During 1955-61, the U.S. Soil Conservation Service installed eight major floodwater-retarding structures and 22 minor stabilizing and sediment-control structures in the Upper Hocking River Pilot project area. Detention structure 1, which was completed in 1955, was one of the major structures. As pictured in figure 2, it is a sodded earthen dam with concrete drop outlet works and an earthern emergency spillway. In April 1956 reservoir 1, shown in figure 3, had a storage capacity of 450.0 acre-feet and a surface area of 36.9 acres at the crest of the emergency spillway (elevation 1,009 feet above mean sea level). Table 1 gives the "as constructed" area and capacity of reservoir 1 at 1-foot increments of elevation based upon the April 1956 survey. Structures R3 (drainage area, 47 acres) and S4 (drainage area, 18 acres) located in the southern part of the subwatershed (fig. 1) were constructed in 1956 to control runoff and to serve as sediment traps. Both structures have sodded earthen spillways with 18-inch discharge tubes. Structures R3 (fig. 4) and S4 (fig. 5) have sediment-storage capacities of 1.27 acre-feet and 0.15 acre-foot, respectively, and maximum temporary floodwater-storage capacities of 5.8 acre-feet and 0.8 acre-foot, respectively. The effect of these structures as traps for sediment has not been FIGURE 2.—View of upstream face of detention structure 1 showing highand low-stage risers of outlet works. Emergency spillway at left end of dam is not shown. Photograph by C. R. Collier. FIGURE 3.—View of reservoir 1 looking upstream from roadway on top of detention structure 1. Photograph by C. R. Collier. FIGURE 4.—Minor floodwater-retarding structure R3 located in southern part of subwatershed 1. Figure 5.—Minor sediment-control structure S4 located on tributary to North Branch Hunters Run in southern part of subwatershed 1. Table 1.—Area and capacity of reservoir 1 as constructed at indicated elevations | Elevation
(feet above
mean sea level) | Surface
area
(acres) | Capacity (acre-ft) | Remarks | |---|----------------------------|--------------------|---------------------------| | 973 | 0.3 | 0.2 | | | 974 | .4 | .5 | | | 975 | .6 | 1.2 | | | 976 | .7 | 1.5 | | | 977 | .8 | 2.5 | | | 978 | 1.0 | 3.1 | | | 979 | 1.1 | 4.0 | | | 980 | 1.3 | 5.0 | | | 981 | 1.5 | 6.1 | | | 982 | 1.8 | 7.9 | | | 983 | 2.1 | 10.0 | | | 984 | 2.4 | 12.8 | Gage datum. | | 985 | 3.0 | 15.8 | | | 986 | 3.8 | 19.1 | | | 987 | 4.5 | 23.1 | | | 988 | 5.4 | 27.5 | Crest of low-stage inlet. | | 989 | 6.3 | 33.5 | | | 990 | 7.3 | 40.5 | | | 991 | 8.3 | 48.5 | | | 992 | 9.4 | 57.2 | | | 993 | 10.9 | 67.5 | | | 994 | 12.5 | 79.8 | | | 995 | 14.1 | 93.2 | | | 996 | 15.8 | 108.5 | | | 997 | 17.3 | 125.5 | | | 998 | 18.9 | 143.8 | | | 999 | 20.5 | 163.5 | | | 1,000 | 22.1 | 184.3 | | | 1,001 | 23.8 | 207.0 | | | 1,002 | 25.5 | 231.1 | | | 1,003 | 27.2 | 258.5 | | | 1,004 | 28.9 | 286.0 | | | 1,005 | 30.4 | 316.2 | Crest of high-stage inle | | 1,006 | 31.9 | 347.5 | | | 1,007 | 33.4 | 379.5 | | | 1,008 | 34.9 | 413.5 | | | 1,009 | 36.9 | 450.0 | Earth spillway. | | 1,010 | 39.0 | 487.5 | | | 1,011 | 41.3 | 527.0 | | | 1,012 | 43.6 | | | evaluated to date; however, an onsite inspection by the author in 1970 revealed a very thin buildup of sediment above structure S4. In addition to these structures, three farm ponds are also in the subwatershed. Two of these are in the southwestern part of the basin, and one is in the north-central part of the basin. (See fig. 1.) These ponds may serve to inhibit runoff into the main channel; however, their effect is considered negligible (J. W. Roehl, oral commun., 1970). #### RUNOFF Storage in reservoir 1 began in late April 1956. The first outflow was observed at 1900 hours on May 2, 1956, and daily records of outflow began on May 3. Records of stage from May 1956 to February 1957 consist of daily readings of an outside staff gage. On February 11, 1957, a servomanometer, coupled with a water-stage recorder, was installed at the dam for the collection of a continuous record of stage and for computing outflow discharge from the reservoir. Precipitation in subwatershed 1 was measured by the U.S. Weather Bureau at one station. (See fig. 1.) Records at this station were incomplete for several periods of the investigation, and data from alternate stations in the area were used to compute precipitation (U.S. Department of Commerce, 1956–62). A comprehensive analysis of runoff in subwatershed 1 is not attempted in this report, because complete data are not available on storage and discharge for structures S4 and R3. Whereas water-discharge data are available for the outflow from reservoir 1, no data were available on periodic changes in content of reservoir 1. Table 2 summarizes the outflow from reservoir 1. During the entire period of record, outflow occurred 41 percent of the time, which consisted of 40 separate periods of flow. Ten tons or more of sediment was discharged during 12 of these flow periods. Considered together, these 12 periods accounted for 88 percent of the flow and 97 percent of the suspended-sediment discharge. Although the project was terminated June 30, 1962, hydrologic records were collected only to the end of May 1962; thus, the term of investigation was 6.08 years. Outflow from reservoir 1 was computed for the entire period, although no continuous record of stage was available until February 11, 1957. During the period of intermittent record, water discharges were computed from a gage-height graph based on staff-gage readings. Outflow by months and water years is given in table 3. Runoff from 65 acres (0.1 sq mi) of subwatershed 1 was controlled by one retarding structure, R3 (fig. 4), and by one sediment-stabilizing structure, S4 (fig. 5). No records are available for the amount and duration of flows into or out of these structures. Total runoff from subwatershed 1 (table 4) includes water discharged from reservoir 1, seepage, evaporation from the reservoir surface, and net change in reservoir storage. Based on average annual evaporation of about 37 inches (Kohler and others, 1959) and an average surface area of 4.9 acres, evaporation from reservoir 1 totaled 91 acre-feet. Seepage was computed using an estimated value for the coefficient of permeability for Wisconsin glacial till (Norris, 1962, p. 150). The average annual runoff for the 6.08-year study period was 9.5 inches. This figure was somewhat lower than that for the Hunters Run at Lancaster Table 2.—Summary of outflow from reservoir 1, 1956-62 | 0.10 | Total | Discl | narge | Sedin
discha | | Discharge-weighted
suspended-sediment | |------------------------------|-------|----------|---------|-----------------|--------|--| | Outflow period | days | Cfs-days | Acre-ft | Pounds | Tons | concentration
(mg/1) | | May 3-18, 1956 | 16 | 14.68 | 29.12 | 3,280 | 1.64 | 41 | | May 27-June 6, 1956 | 11 | 18.38 | 36.46 | 3,851 | 1.93 | 39 | | Feb. 1-22, 1957 | 22 | 87.24 | 173.04 | 216,588 | 108 | 461 | | Feb. 26-Apr. 30, 1957 | 64 | 80.87 | 160.41 | 87,756 | 43.9 | 201 | | May 20-30, 1957 | 11 | 10.79 | 21.40 | 4,649 | 2.32 | 80 | | June 1-2, 1957 | 2 | .40 | .79 | 65 | .03 | 30 | | June 24-July 4, 1957 | 11 | 29.39 | 58.30 | 61,747 | 30.9 | 390 | | Dec. 7-23, 1957 | 17 | 34.65 | 68.73 | 26,939 | 13.5 | 144 | | Dec. 26, 1957-Jan. 2, 1958_ | 8 | 6.66 | 13.21 | 1,579 | .79 | 44 | | Jan. 22-Feb. 9, 1958 | 19 | 26.44 | 52.44 | 9,931 | 4.97 | 70 | | Feb. 23-Apr. 8, 1958 | 45 | 27.94 | 55.42 | 3.635 | 1.82 | 24 | | Apr. 10-16, 1958 | 7 | 4.96 | 9.84 | 2,780 | 1.39 | 104 | | Apr. 28-May 14, 1958 | 17 | 37.90 | 75.17 | 7.654 | 3.83 | 37 | | June 10-11, 1958 | 2 | .23 | .46 | 12 | .01 | 10 | | June 13-July 1, 1958 | 19 | 30.29 | 60.08 | 42,426 | 21.2 | 260 | | July 6-Aug. 14, 1958 | 40 | 165.23 | 327.73 | 414,387 | 207 | 465 | | Aug. 21-27, 1958 | 7 | 2.97 | 5.89 | 608 | .30 | 38 | | Sept. 7-9, 1958 | 3 | 7.46 | 14.80 | 5,834 | 2.92 | 145 | | Sept. 17-30, 1958 | 14 | 5.53 | 10.97 | 2,283 | 1.14 | 77 | | Dec. 5-15, 1958 | | 1.21 | 2.40 | 167 | .08 | 26 | | Dec. 20-21, 1958 | 2 | .05 | .10 | 6 | | 2 2 | | Dec. 23, 1958-Apr. 14, 1959_ | | 190.54 | 377.94 | 257,251 | 129 | 250 | | Apr. 19-22, 1959 | | .19 | .38 | 24 | .01 | 23 | | Apr. 27-May 7, 1959 | | 1.84 | 3.65 | 261 | .13 | 26 | | May 10-14, 1959 | 5 | .27 | .54 | 30 | .02 | 21 | | Dec. 12, 1959-Apr. 24, 1960_ | | 273.17 | 541.83 | 172,919 | 86.5 | 117 | | Apr. 30-May 1, 1960 | | .27 | .54 | 48 | .02 | 33 | | May 17, 1960 | | .02 | .04 | 3 | | 28 | | May 22-June 6, 1960 | | 51.27 | 101.69 | 23,055 | 11.5 | 83 | | June 13-16, 1960 | | 1.10 | 2.18 | 169 | .08 | 29 | | June 22-23, 1960 | | .40 | .79 | 104 | .05 | 48 | | July 13-14,
1960 | | 3.6 | 7.14 | 766 | .38 | 39 | | July 23, 1960 | | .1 | .20 | 14 | .01 | 26 | | Jan. 17-June 27, 1961 | 162 | 259.95 | 515.61 | 164.677 | 82.3 | 118 | | Aug. 11-20, 1961 | | 27.38 | 54.31 | 22,236 | 11.1 | 151 | | Dec. 19, 1961-Jan. 17, 1962_ | | 12.25 | 24.30 | 582 | .29 | 9 | | Jan. 21-May 2, 1962 | | 127.07 | 252.04 | 55,680 | 27.8 | 81 | | May 20-22, 1962 | | 1.47 | 2.92 | 459 | .23 | 58 | | May 26-June 2, 1962 | | 3.41 | 6.76 | 252 | .13 | 14 | | June 5-8, 1962 | | .54 | 1.07 | 14 | .01 | Б | | Totals | 963 | 1548.11 | 3070.69 | 1,594,721 | 797.23 | | Table 3.—Monthly water and sediment discharges, Hocking River subwatershed 1 (North Branch Hunters Run) near Hooker, Ohio | Per-
cent
of
total | | 13
23
13
13 | 21
13
19 | | 100 | | 23 | 35
16 | 2224 | | 100 | |-----------------------------|---------------------|-------------------------------------|----------------------------|----------|----------|-------------------------------|------------------|-----------------------|---|-----------|---------------------| | Total | | 33.06
208.69
350.26 | 329.93
287.33
144.74 | 1,548.11 | ł | | 7,131
370,805 | 518,068
257.739 | $\begin{array}{c} 197,078 \\ 186,913 \\ 56,987 \end{array}$ | 1,594,721 | ı | | Sept. | | 0
0
12.99 | 000 | 12.99 | 1 | | 001 | 8,117 | 000 | 8,117 | П | | Aug. | | 0
0
26.08 | 27.38 | 53.46 | က | | 0 | 4,308
0 | 0
22,236
0 | 26,544 | 2 | | July | | 0
.69
142.18 | 3.70
0
0 | 146.57 | 6 | | 119 | 410,689 | 780
0
0 | 411,588 | 26 | | June | | 5.93
29.10
30.46 | 2.71
16.91
.76 | 85.87 | 9 | | 1,428 $61,693$ | 42,436 | 004 $1,688$ 21 | 107,870 | L - | | May | cfs-days | 27.13
10.79
30.64 | 50.27
55.99
4.86 | 181.01 | 12 | in pounds | 5,703 | 6,612 190 | $\begin{array}{c} 22,762 \\ 109,122 \\ 712 \end{array}$ | 149,750 | 6 | | Apr. | Water discharge, in | $64.\overline{56} \\ 19.15 \\ 6.69$ | 12.98
82.97
11.51 | 197.79 | 13 | Sediment discharge, in pounds | 86,522 | $\frac{4,781}{1,415}$ | 3,162 $32,059$ 346 | 128,285 | ∞ | | Mar. | Water o | 14.20
16.86 | 34.60
58.24
35.12 | 191.61 | 12 | Sediment | 866 | 2,171 34,800 | 8,627 $15,100$ $8,609$ | 70,305 | 4 | | Feb. | | 89.35
8.18
8.18 | 125.34
42.80
56.04 | 370.32 | 24 | | 216,824 | 1,034
63,495 | $126,923 \\ 6,525 \\ 37,530$ | 452,331 | 28 | | Jan. | | 22.55
109 07 | 65.48
3.04
35.50 | 229.54 | 15 | | 0 | 9,430 $157,576$ | $20,510 \\ 183 \\ 9,742$ | 197,441 | 12 | | Dec. | | 41.17 | 34.85
0
.95 | 78.95 | ಬ | | 0 | 28,490 263 | 13,710 0 27 | 42,490 | 3 | | Nov. | | 1000 | 000 | 0 | 0 | | 100 | 0 | 000 | 0 | 0 | | Oct. | | 1000 | 000 | 0 | 0 | | 100 | 0 | 000 | 0 | 0 | | Water
year | | 1956
1957
1958 | 1960
1961 | Total . | of total | | 1956 | 1959 | 1960
1961
1962 | Total . | rereent
of total | | Table 4.—Reservoir | discharge, | precipitation, | and | miscellaneous | hydrologic | |--------------------|------------|-----------------|------|---------------|------------| | | data, r | eservoir 1, 195 | 6-62 | | | | Period | eservoir discharge
(acre-ft) | Precipitation
(inches) | |--------------------------|---------------------------------|---------------------------| | May to September 1956 | 65.57 | ¹ 16.07 | | 1957 water year | 413.94 | ² 36.93 | | 1958 water year | 694.74 | 3 46.07 | | 1959 water year | 385.00 | ³ 27.41 | | 1960 water year | 654.42 | 3 37.09 | | 1961 water year | 569.92 | 4 38.85 | | October 1961 to May 1962 | | 4 22.46 | | Total | 3,069.17 | 224.88 | | Drainage area | | | |--|-----------|-----------| | Drainage area | acres | 666 | | Average reservoir surface area for period | do | 4.9 | | Direct precipitation on reservoir surface | acre-feet | 92 | | Estimated evaporation from reservoir surface | | | | Change in storage during period | do | 24 | | Estimated seepage loss | do | 10 | | Total runoff | do | $3,\!194$ | | Total inflow | do | 6 3,102 | | Average annual inflow | inches | 9.2 | (U.S. Geological Survey, 1961, 1962, 1964). For the latter station, during the same period, the average annual runoff was 11.84 inches. Inflow to reservoir 1 during May 1956 to May 1962 equaled total runoff minus precipitation on the reservoir surface, or 3,102 acre-feet, an average annual value of 9.2 inches. #### FLUVIAL SEDIMENT Fluvial sediment as defined by Colby (1963, p. VI) is that sediment which "is transported by, or suspended in, water or that has been deposited in beds by water." The fluvial sediment under discussion in this report is primarily suspended sediment in the inflow and outflow of reservoir 1. To quantify the sediment yield of the contributing area of subwatershed 1, a brief discussion of the sediment deposited in reservoir 1 is included. The sum of the sediment deposited in reservoir 1 and discharged from the reservoir was used to calculate both the reservoir trap efficiency and the subwatershed sediment yield. ¹ Lancaster 2NW U.S. Weather Bureau (U.S. Department of Commerce, 1956–62). ² Lancaster 7WNW U.S. Weather Bureau (U.S. Department of Commerce, 1956–62). ³ Lancaster 5WSW U.S. Weather Bureau (U.S. Department of Commerce, 1956–62). ⁴ Lancaster 5NW U.S. Weather Bureau (U.S. Department of Commerce, 1956–62). ⁵ Based on pan-evaporation data at Senecaville, Ohio, and on information from Kohler, Norden- on, and Baker (1959). Total inflow equals outflow plus evaporation plus change in storage plus seepage minus pre- #### SUSPENDED SEDIMENT A DH-48 sediment sampler was used to collect depth-integrated sediment samples at the outflow of reservoir 1. (See fig. 6.) The established frequency of collection was sufficient to define the daily concentration. During periods of increased inflow to the reservoir, additional samples were collected at sampling site 1 on the inflow channel. (See fig. 1.) Both inflow and outflow locations were analyzed to determine the sediment concentration in milligrams per liter, and selected samples were analyzed to determine the particle-size distribution of the suspended sediment. Table 2 shows sediment discharge, in pounds, for the periods of flow from reservoir 1. Table 3 gives a summary of monthly discharges for water and sediment. Table 3 indicates that 91 percent of the total water discharge and 94 percent of the total sediment discharge from reservoir 1 occurred during the 7-month periods, January through July. Ninety-one percent of the total sediment discharged from reservoir 1 occurred during only 5 percent of the period of investigation. Because this included only 107 days, the importance of increased frequency of sampling during major runoff events is demonstrated. Because sampling of the outflow includes the entire depth of flow, the computed sediment discharge represents the total sedi- FIGURE 6.—Outflow conduit of reservoir 1 showing walkway from which sediment samples were taken. Photograph by C. R. Collier. ment discharge from the reservoir. Samples that were collected at the inflow to the reservoir are also thought to be representative for the channel flow. The turbulence at this point probably suspends most of the sediment particles that were available for transport. Sediment discharge of the inflow was not a part of this study; however, one measurement taken during flood runoff on January 21, 1959, indicated an instantaneous sediment discharge of 20,400 pounds per day into the reservoir. The measured inflow at this time was 10.8 cubic feet per second, and the sediment concentration was 351 mg/l. The maximum daily load of the outflow for the period of record was 170,000 pounds (85 tons) on July 7, 1958. This represented more than 10 percent of the sediment discharged during the entire period of investigation. The maximum daily mean concentration was 569 mg/1 on February 9, 1957. The highest observed instantaneous concentration at the outflow was 892 mg/l on May 8, 1961. For this sample, the instantaneous sediment discharge amounted to 315,000 pounds per day, of which 76 percent was clay and 24 percent was silt. Particle-size analyses of both inflow and outflow samples of reservoir 1 were made by sieve and sedimentation methods. The sedimentation device used for analysis of the silt and clay fractions was the bottom-withdrawal tube. The results of 65 analyses of the inflow are given in table 5. Of these 65 particle-size analyses, 33 were analyzed in a distilled-water settling medium. The remaining 32 were analyzed in a native-water settling medium. The distilled water, with a chemical dispersing agent added, was used to determine the particle-size distribution of the discrete particles of sediment. The dispersing agent served to promote deflocculation of the silt and clay particles. Analysis of samples in the native-water medium was intended to partially preserve the particle-size characteristics of the sediment as they might occur in the natural setting. Results of distilled-water particlesize analyses of the inflow samples indicated an average particlesize distribution of 4 percent sand, 38 percent silt, and 58 percent clay. The percentages of sand, silt, and clay in the inflow analyses are shown in figure 7, along with definitions of the size ranges included for sand, silt, and clay. Flocculation occurred in the native-water settling medium in the laboratory. Analyses in native water indicated an average reduction of 15 percent clay, and an equal increase in percentage of silt when compared with their distilled-water counterparts. A clue to the cause of this flocculation is offered by the chemicalquality analyses of the native water, the results of which are FIGURE 7.—Percentage of sand, silt, and clay in suspended sediment of inflow and outflow, reservoir 1. shown in table 6. A high calcium-sodium ratio in water will cause flocculation of soil colloids, and water with a
low calcium-sodium ratio will tend to disperse soil colloids (Rainwater and Thatcher, 1960, p. 127, 265). The average calcium-sodium ratio in the 34 chemical analyses shown in table 6 is 11 to 1. Calcium concentrations generally ranged from about 10 to 70 mg/l, sodium ranged from about 1 to 5 mg/l, and specific conductance ranged from about 140 to 520 micromhos. Under these conditions and with a calcium-sodium ratio in the native water of 11 to 1, the discrete clay particles tend to flocculate and acquire sedimentation characteristics of larger particles. The precise amount of flocculation in the inflow water of reservoir 1 could not be determined because natural factors such as turbulence and temperature conditions, both important in sedimentation processes in the reservoir, were not duplicated in the laboratory. However, it can be stated that flocculation occurred in the inflow samples. The deposited sediments would likely contain some of these floccules. Table 5.—Particle-size analyses of suspended sediment, inflow to reservoir 1 | site 1, fig. 1] | | Method | analysis | SBWC
SBN
SBWC
BN
SBWC
SBWC
SBWC | SBWC
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC | SBWC
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC | |--|--------------------|----------------------|------------|--|--|---| | Sampling si | | | 0.500 | 100 | 1000 | 100
100
1 | | led water. | | | 0.250 | 98
100

100
100 | 999
999
999
1000
1000
1000
1000 | 100
99
99
99
100
100 | | sieve; W, in distilled water. Sampling | | ters | 0.125 | 96
97
96
96
96 | 98
98
97
97
99
99
100
100
100
100
99
99 | 98
98
98
100
100
100
100 | | | | in millimeters | 0.062 | 94
96
100
 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 8 8 8 8 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | N, in native water; S, | Suspended sediment | than indicated size, | 0.031 | 92
94
99
100
81 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 20011
2000
2000
2000
2000 | | N, in nat | Suspend | finer than ind | 0.016 | 88
99
99
72
74 | 66 68888888888888888888888888888888888 | 745
745
745
885
885
885
885
885
885 | | dispersed; | | Percent fin | 0.008 | 77
80
80
84
84 | 95
95
96
96
96
96
96
96
96
96 | 6688 568
688 568
655 688 568 | | C, chemically dispersed; | | | 0.004 | 64
758
758
758
758
758
758
758
758
758
758 | 0 6 6 2 7 7 7 8 8 8 6 9 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 8 9 9 9 9 8 8 8 9 | 74 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 | | wal tube; (| | | 0.002 | 22
58
58
58
58
58
58
58
58 | 24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | bottom-withdrawal tube; | | Concen- | (mg/1) | 288
288
1,550
1,550
1,500
1,500 | 658
658
658
658
938
938
938
938
938
938
938
938
938
93 | 1,500
1,500
1,500
352
352
352
733
733
1,290
1,290
1,660 | | f analysis: B, | | Time | | 1400
1400
1900
1900
2200
2200 | 1800
1900
1900
1900
1800
1800
1800
1800 | 1700
1700
1700
1700
1845
1630
1730
1730 | | [Methods of | | Date | collection | 1956
May 27
May 29
May 29
May 29
May 31 | 1957
Feb. 9
Feb. 26
Feb. 26
Feb. 26
Apr. 1
Apr. 1
Apr. 8
Apr. 9
Apr. 9
Apr. 9
Apr. 9
Apr. 9
Apr. 9
Apr. 8
Apr. 8
Apr. 8
Apr. 8
Apr. 9
Apr. 9
A | 1958 Jan. 21 Apr. 10 Apr. 10 Apr. 29 May 6 May 6 May 15 May 15 May 15 May 16 | | SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC
SERVC |
SBWC
SBW
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC | SBWC
SBWC
SBWC
SBWC
SBWC
SBWC
SBWC | SBWC
SBN
SBWC
SBW
SBWC
SBW
SBW
SBW
SBW
SBW
SBW
SBW | |---|---|--|--| | | | | 000
 1000
 1000 | | 100
100
100
100
100
100
100
100 | 100
100
100
100
100 | 100 | | | 99
888
888
889
999
999
999 | 99
98
98
99
99 | 100

96
100
100 | 100
100
100
100
100
96
96 | | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 86
88
88
88
88
88 | 99
100
92
89
89 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 99
98
99
99
98
98
98
98 | 88 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 97
97
82
81
98 | 99 94 4 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 66888888888888888888888888888888888888 | 98
94
96
97 | 88 85
66
99 99 99
94 | 907 99 99 99 99 99 99 99 99 99 99 99 99 99 | | 888
886
886
886
886
886
886
886
886
886 | 65
65
85
85
11
12
12
13 | 70
51
88
88 | 77 77 77 77 77 77 77 77 77 77 77 77 77 | | 22
4 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6 | 238645
238645
238645 | 59
38
40
27
77 | 66 28 28 28 28 28 28 28 28 28 28 28 28 28 | | 118
851
852
853
845
81
81
81
81
81
82
84
84
84
84
84
84
84
84
84
84
84
84
84 | 447
39
111
86
54
41 | 46
21
31
18
61
55 | 1388888
839
830
830
831
831
831
831
831
831
831
831
831
831 | | 1,660
2,260
2,260
2,260
3,460
4,140
2,040
6,280
6,280
6,280
7,73 | 351
10,500
10,600
10,600
154
502 | 418
2,490
2,490
2,780
2,780 | 1,120
1,120
1,040
1,040
1,620
1,620
5,120
5,120 | | 1730
1030
1030
2130
2030
2000
1645
1715
1715
1730 | *1345
*1345
1800
1800
1630
0900 | 2115
2116
1500
1500
2100
2100 | 1510
1510
0510
0910
1310
1310
0735 | | May 16
May 20
May 20
May 20
May 20
July 15
July 22
July 28
July 28
Aug. 21 | 1959
Jan. 21
Jan. 21
Jan. 21
Jan. 21
Oct. 8
Dec. 12 | 1960
Jan. 14
Jan. 14
Feb. 10
Feb. 10
May 26
May 26 | 1961
Feb. 25
Feb. 26
Mar. 21
Apr. 25
Apr. 25
May 8
May 8 | *Water discharge equal to 10.8 cubic feet per second. Table 6.—Chemical-quality analyses of inflow and outflow, reservoir 1, May 1956 to February 1962 | Date
of
collection | Instanta-
neous water
discharge
(cfs) | Calcium (mg/1) | So-
dium
(mg/1) | Specific
conduct-
ance
(micromhos
at 25°C) | рH | |--------------------------|--|------------------------------------|-----------------------|--|-------------------| | | Inflow (sam | pling site 1, | fig. 1) | | | | 1956 | | 20 | 2.2 | 0.00 | 7 0 | | May 27 | | 33 | 2.8 | 263 | 7.8 | | May 29 | | 33 | 3.2 | 262 | 7.7 | | May 31
1957 | | 25 | 1.5 | 197 | 7.5 | | | | 35 | 3.2 | 263 | 7.5 | | Feb. 9
Feb. 26 | | $\frac{35}{76}$ | 3.3 | 505 | 8.2 | | Apr. 1 | | 40 | 3.8 | 346 | 8.0 | | Apr. 3 | | 43 | 3.3 | 321 | 8.1 | | Apr. 8 | | 20 | .8 | 142 | 7.8 | | May 22 | | 40 | 5.2 | 344 | 7.7 | | June 24 | | 19 | 1.6 | 165 | 7.6 | | Dec. 7 | | 18 | 3.1 | 156 | 7.4 | | 1958 | | | | | | | Jan. 21 | | 19 | 2.2 | 167 | 7.7 | | Apr. 10 | | 30 | 3.2 | 235 | 8.0 | | Apr. 29 | | 31 | 2.4 | 246 | 7.4 | | May 6 | | 32 | 2.3 | 260 | 7.3 | | May 15 | | 46 | 3.1 | 355 | 7.6 | | May 16 | | 49 | 1.8 | 358 | 8.2 | | May 20 (1030) | | 12 | 1.7 | 199 | 8.0 | | (2130) | | 11 | 1.0 | 170 | 7.8 | | July 15 | | 29 | 1.7 | 215 | 7.0 | | July 22 | | 23 | 1.3 | 175 | 7.3 | | July 28 | | 25 | 1.2 | 185 | 7.2 | | Aug. 21 | | 5 3 | 2.8 | 371 | 7.1 | | 1959 | ¹ 10.8 | 25 | 2.6 | 208 | 7.5 | | Jan. 21 (1345) | | $\frac{25}{32}$ | $\frac{2.0}{3.2}$ | $\begin{array}{c} 200 \\ 222 \end{array}$ | $\frac{7.3}{7.3}$ | | Oct. 8 | | $\frac{32}{67}$ | 6.4 | 520 | 7.6 | | Oct. 8
Dec. 12 | | 31 | 3.6 | 261 | 7.5 | | 1960 | | 91 | 5.0 | 201 | 1.0 | | Jan. 14 | | 46 | 4.6 | 374 | 7.6 | | Feb. 10 | | $\overset{10}{40}$ | 4.0 | 325 | 7.5 | | May 26 | | $\overset{1}{2}\overset{\circ}{2}$ | 2.1 | 209 | 6.8 | | 1961 | | | | | | | Feb. 25 | | 29 | 4.7 | 256 | 7.7 | | Mar. 21 | | 27 | 4.2 | 238 | 7.4 | | Apr. 25 | | 21 | 2.0 | 165 | 7.2 | | May 8 | | 23 | 2.1 | 177 | 7.4 | | | Outflow (sai | mpling site 2, | fig. 1) | | | | 4050 | Outrow (sur | mping site 2, | 11g/ | | | | 1957 | co 1 | o.c | 9.0 | 216 | 7.9 | | Apr. 4 | 62.1 | $\frac{26}{20}$ | $\frac{2.0}{2.0}$ | $\begin{array}{c} 216 \\ 236 \end{array}$ | $7.9 \\ 7.9$ | | June 24
1958 | 36.1 | 30 | 3.2 | 230 | 1.9 | | T 1 - | 40.1 | 21 | 1.6 | 170 | 7.3 | | July 7
1959 | 40.1 | 21 | 1.0 | 110 | 1.0 | | Jan. 21 | 20.1 | 29 | 2.9 | 229 | 7.6 | | 1960 | 20.1 | 40 | 2.0 | 220 | 1.0 | | Feb. 11 | 18.4 | 35 | 3.8 | 282 | 7.8 | | 1961 | 10.4 | 56 | 3. 0 | | | | | 6.26 | 22 | 2.2 | 193 | 7.2 | | A Dr. Zh | | | | | | | Apr. 26
1962 | | | | | | ¹ Based on main channel water discharge measurement at 1345. Particle-size distribution of sediment in the outflow (table 7) was determined for 24 analyses. Nineteen of these were analyzed in a distilled-water medium, and results indicated a particle-size distribution of 1 percent sand, 12 percent silt, and 87 percent clay. Fewer native-water analyses were made for the outflow, but flocculation occurred with the sediments here as with the inflow, and to about the same extent. The percentages of sand, silt, and clay in the distilled-water analyses of the outflow are shown graphically in figure 7. #### DEPOSITED SEDIMENT In April 1956, reservoir 1 had a sediment pool capacity of 27.50 acre-feet. A survey in June 1962 revealed an accumulation of 3.87 acre-feet (168,577 cu ft) of sediment, or a resultant capacity of the sediment pool after 6.08 years of 23.63 acre-feet. The specific dry weight of the deposited sediment averaged 71.6 pounds per cubic foot (U.S. Department of Agriculture, 1970); thus, the total weight of the deposited sediment was 6,035 tons. #### SEDIMENT YIELD Sediment yield is defined as the quantity of sediment contributed from a drainage area, generally expressed in tons per square mile. For subwatershed 1, the sum of the deposited sediment (6,035 tons) and the total suspended sediment discharged from the reservoir (797 tons) would equal the total sediment discharge (6,832 tons) from the subwatershed. The net sediment-contributing area
of 0.94 square mile excludes the drainage areas of the two upstream structures. The average annual sediment yield for the contributing area of subwatershed 1 was 1,195 tons per square mile, or 1.87 tons per acre. Average annual sediment yield for the entire watershed does not reflect changes in yield, which probably occurred throughout the period of investigation. The year-by-year changes are suggested, however, by annual sediment discharged from the reservoir. During the period of investigation, the suspended sediment discharged from reservoir 1 exceeded 1.5 million pounds (797 tons). Table 8 shows the annual suspended-sediment discharges in tons per acre-foot of outflow from subwatershed 1 below detention structure 1. Of notable significance is the period May to September 1956; the suspended-sediment discharge is especially low because flow occurred only twice during the period. (See tables 2 and 3.) A general decrease after the 1957 water year is evident from table 8. Although these figures do not include that part of the [Methods of analysis: B, bottom-withdrawal tube; C, chemically dispersed: N, in native water; S, sieve; W, in distilled water. Sampling site 2, figure 1] Table 7.—Particle-size analyses of suspended sediment, outflow from reservoir 1 | | | | | Suspende | | to to | 1 mm 1 1 mm A | 1 | | Mathoda | |--|-------------|-------------|----------------|-------------|-------|------------------------|----------------|-------|-------|-----------| | _ | | | | Fercent nne | | than indicated size, i | in millimeters | SLE | | Methods | | (mg/1) | 0 | 0.002 | 0.004 | 800.0 | 910.0 | 0.031 | 0.062 | 0.125 | 0.250 | analysis | | | | | | | | | | | | | | 147 | | 74 | 83 | 06 | 93 | 26 | 86 | 100 | ; | SBWC | | 422 | - | 7.1 | 84 | 94 | 97 | 86 | 66 | 66 | 100 | SBWC | | 989 | اب | 2.5 | 80 | 92 | 97 | 66 | 66 | 100 | ; | SBWC | | 534 | ~ 0 | | 920 | 4.0 | 20 y | 5 C | 66
6 | 001 | 100 | SEWC | | 198 | ĕ
ĕ | . ~ | 78 | 88 | 06 | - 85 | 96 | 26 | 100 | SBWC | | 896 | 39 i | 01/ | 77 | 68 | 95 | 97 | 86 | 86 | 66* | SBWC | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | × × | ~ ~ | 91
94 | 9 9
92 | x 6. | 100 | 001 | | | SBWC | | 458 | ox | | 96 | 86 | 96 | 100 | | | | RWC | | 40.1 467 7 | 1 | 75 | 916 | 97 | 97 | 86 | 100 | 1 1 | 1 1 | BN | | 347 | 74 | | 84 | 91 | 93 | 96 | 100 | į | ļ | BWC | | 20.1 347 60
20.8 346 60 | 9 | | 18 % | 93 | 94 | 97 | 100 | ; | I | BN | | 0.50 | 3 | | 2 | 00 | 0 | 16 | 001 | ļ | : | 2 | | 329 | 00 1 | 878 | 91 | 95 | 26 | 66 | 100 | i | į | BWC | | 280 92 | - 6 | | 8 6 | 8 96
6 | n 00 | 66
6 | 200 | 1 | 1 1 | BWC | | | | | | ; | , | 1 | } | | | | | 6.26 259 8 | 00 TZ | - 10 | 98
20 | 66
86 | 99 | 100
80 | 1001 | i | : | BWC
BN | | 868 | 9 | | 92 | 6 | 66 | 100 | 001 | 1 1 | | BWC | | | 87 | | 93 | 97 | 86 | 66 | 100 | 1 | ı | BWC | | 107 | 7 | 9 | 88 | 66 | 100 | į | i | į | i | BWC | | 9.87 175 8 | ω | 81 | 94 | 66 | 100 | i | į | : | i | BWC | | 175 | | 31 | 54 | 82 | 66 | 66 | 100 | ! | i | BN | *Percentage of particles finer than 0.5 millimeters is 100. .26 | Period , | Sediment
in
outflow
(tons per acre-ft) | |-------------------------|---| | May to Sept. 1956 | 0.06 | | Oct. 1956 to Sept. 1957 | 45 | | Oct. 1957 to Sept. 1958 | | | Oct. 1958 to Sept. 1959 | | | Oct. 1959 to Sept. 1960 | | | Oct. 1960 to Sept. 1961 | | | Oct. 1961 to May 1962 | | Table 8.—Suspended-sediment discharge in outflow from reservoir 1 sediment which was trapped in the reservoir, the values in the table indicate that the sediment yield from the subwatershed above detention structure 1 probably decreased. The decline in cultivation and the increasing effectiveness of conservation practices before and during the period of investigation no doubt caused a decrease in sediment yield. #### TRAP EFFICIENCY OF RESERVOIR 1 The trap efficiency of a reservoir is the percentage of the sediment inflow that is retained by the reservoir. Trap efficiency can be computed by the equation: $$TE = \frac{A}{B} \times 100$$ where TE = trap efficiency of the reservoir, in percent, A = weight of sediment (tons) retained by the reservoir, and $B\!=\!$ weight of sediment (tons) inflow into the reservoir. The trap efficiency of reservoir 1 is 88 percent. This is about 9 percent below the estimated figure based on the capacity-inflow ratio method given by Brune (1953, p. 414). The upstream structures in the subwatershed probably trap many of the coarser sediments from 10 percent of the drainage area. They probably affected the particle-size distribution of sediment entering reservoir 1 by decreasing the proportion of coarser particles. Had the structures not been present, a larger percentage of inflowing sediment might have been trapped by reservoir 1. #### CONCLUSIONS Based on the 6.08 years of study of fluvial sediments of subwatershed 1, the following conclusions are made: 1. Outflow from reservoir 1 during the study period occurred only 41 percent of the total time during 40 separate flow - periods. Water discharge during 12 of these periods comprised 88 percent of the total water discharged and 97 percent of the total sediment discharged from the reservoir. - 2. Average annual inflow to reservoir 1 was 9.2 inches. - 3. The average annual runoff from subwatershed 1 was 9.5 inches, compared to 11.84 inches for the entire Hunters Run watershed. - 4. Ninety-one percent of the water discharge and 94 percent of the sediment discharge occurred, on the average, during the 7-month period, January through July. - 5. Ninety-one percent of the total sediment discharge occurred during 5 percent of the period of investigation. - 6. Particle-size distribution of sediment in the inflow to reservoir 1 averaged 4 percent sand, 38 percent silt, and 58 percent clay. Particle-size distribution of sediment in the outflow averaged 1 percent sand, 12 percent silt, and 87 percent clay. - 7. Flocculation of clay occurred in the native-water settling medium during particle-size analysis. It can be assumed that flocculation occurred in the reservoir, but the degree to which it occurred is unknown. - 8. Average annual sediment yield from reservoir 1 was 1,195 tons per square mile, or 1.87 tons per acre. - 9. The sediment discharged from reservoir 1 per acre-foot of water discharge was 0.45 ton in 1957 and decreased to 0.10 ton in 1962. - 10. The trap efficiency of reservoir 1 was 88 percent for the 6.08-year period. #### REFERENCES - Brune, G. M., 1953, Trap efficiency of reservoirs: Am. Geophys. Union Trans., v. 34, p. 407-418. - Colby, B. R., 1963, Fluvial sediments—a summary of source, transportation, deposition, and measurement of sediment discharge: U.S. Geol. Survey Bull. 1181-A, 47 p. - Cross, W. P., 1967, Drainage areas of Ohio streams: Ohio Dept. Nat. Resources, Div. Water Ohio Water Plan Inventory Report 12a, 61 p. - Kohler, M. A., Nordenson, T. J., and Baker, D. R., 1959, Evaporation maps for the United States: U.S. Dept. Commerce Tech. Paper 37, 13 p. - Meeker, R. L., Petro, J. H., and Bone, S. W., 1960, Soil survey, Fairfield County, Ohio: U.S. Dept. Agriculture, Soil Conserv. Service Soil Survey Series 1951, no. 7, 77 p. - Miller, M. E., 1968, Climatological summary, Lancaster, Ohio—Climatography of the United States no. 20-33-39: U.S. Dept. Commerce, 4 p. - Norris, S. E., 1962, Permeability of glacial till: U.S. Geol. Survey Prof. Paper 450-E, p. E150-E151. - Rainwater, F. H., and Thatcher, L. L., 1960, Methods for collection and analysis of water samples: U.S. Geol. Survey Water-Supply Paper 1454, 301 p. - U.S. Department of Agriculture, 1970, Reservoir data summary, Upper Hocking No. 1: U.S. Soil Conservation Service, 2 p. - U.S. Department of Commerce, 1956-62, Hourly precipitation data, annual summaries for Ohio: U.S. Weather Bureau. - U.S. Geological Survey, 1961, Surface water records of Ohio, 1961: Columbus, Ohio, Water Resources Division, 190 p.